DEPARTMENT OF THE ARMY

The Pentagon, Washington, DC 20310 Phone, 703–545–6700. Internet, http://www.army.mil/.

SECRETARY OF THE ARMY Senior Military Assistant Military Assistants

Aide-de-Camp Under Secretary of the Army Executive Officer Military Assistant Aide-de-Camp

Assistant Secretary of the Army (Civil Works)
Principal Deputy Assistant Secretary
Executive Officer

Deputy Assistant Secretary, Policy, and

Legislation
Assistant Secretary, Policy, and Legislation
Assistant Secretary of the Army (Financial

Management and Comptroller)
Principal Deputy Assistant Secretary
Executive Officer

Deputy Assistant Secretary, Army Budget Deputy Assistant Secretary, Financial Operations

Deputy Assistant Secretary, Resource Analysis and Business Practices

Deputy for Cost Analysis Assistant Secretary of the Army (Installations, Logistics, and Environment)

Principal Deputy Assistant Secretary Executive Officer

Deputy Assistant Secretary, Environment, Safety, and Occupational Health

Deputy Assistant Secretary, Installations and Housing

Deputy Assistant Secretary, Logistics Assistant Secretary of the Army (Manpower and Reserve Affairs)

Principal Deputy Assistant Secretary Executive Officer

Deputy Assistant Secretary, Civilian Personnel Policy

Deputy Assistant Secretary, Force Management, Manpower, and Resources

Deputy Assistant Secretary, Military Personnel Management and Equal Opportunity Policy ROBERT M. WALKER, Acting
COL. MICHAEL FREEMAN
COL. CHARLES CARTWRIGHT, LT.
COL. ROSE WALKER
CAPT. KATHRYN BURBA
ROBERT M. WALKER
LT. COL. DOUGLAS WATSON
LT. COL. HENRY TURNER, JR.
CAPT. STEVE E. LAMBERT
JOHN H. ZIRSCHKY, Acting
JOHN H. ZIRSCHKY
COL. ROBERT J. SPERBERG
MICHAEL L. DAVIS

HELEN T. McCoy

NEIL R. GINNETTI COL. ERVIN PEARSON MAJ. GEN. CLAIR F. GILL ERNEST J. GREGORY

ROBERT RAYNSFORD

ROBERT W. YOUNG ALMA B. MOORE, Acting

Alma B. Moore Col. David R. Powers Raymond J. Fatz

PAUL W. JOHNSON

ERIC A. ORSINI JAYSON L. SPIEGEL, *Acting*

TODD WEILER, Acting COL. WILLIAM A. BROWN III CAROL A. SMITH

JAYSON L. SPIEGEL

JOHN P. McLaurin III

196

U.S. GOVERNMENT MANUAL

Deputy Assistant Secretary, Reserve Affairs, Mobilization Readiness, and Training Deputy Assistant Secretary, Review Boards and Equal Employment Opportunity Compliance and Complaints Review

Assistant Secretary of the Army (Research, Development, and Acquisition)

Military Deputy to the Assistant Secretary Executive Officer

Deputy Assistant Secretary, Plans, Programs, and Policy

Deputy Assistant Secretary, Procurement Deputy Assistant Secretary, Research and Technology

General Counsel

Principal Deputy General Counsel

Executive Officer

Deputy General Counsel, Acquisition Deputy General Counsel, Civil Works and Environment

Deputy General Counsel, Ethics and Fiscal Deputy General Counsel, Operations and Personnel

Administrative Assistant to the Secretary of the Army

Deputy Administrative Assistant Director of Policy and Plans

Headquarters Services—Washington:

Executive Director

Director of Equal Employment Opportunity
Director of Information Management Support
Center

Commander of Defense Supply Service (Washington)

Director of Defense Telecommunications Service (Washington)

Director of Personnel and Employment Services (Washington)

Director of Safety, Security, and Support Services (Washington)

Director of Space and Building Management Service (Washington)

Director, Single Agency Manager

Director, Information Systems for Command, Control, Communications, and Computers

Vice Director Deputy Director Executive Officer The Inspector General

Deputy Commander (Investigations and Oversight)

Auditor General

Deputy Auditor General, Acquisition and Force Management Audits Deputy Auditor General, Financial Audits TODD A. WEILER

KARL SCHNEIDER

KENNETH J. OSCAR

Lt. Gen. Paul J. Kern Col. Edward M. Harrington Keith Charles

EDWARD E. ELGART, *Acting* A. Fenner Milton

WILLIAM T. COLEMAN III LAWRENCE M. BASKIR COL. JOHN GREENBAUGH LEVATOR NORSWORTHY EARL H. STOCKDALE, JR.

MATT RERES THOMAS W. TAYLOR

Joel B. Hudson

Sandra R. Riley Fritz W. Kirklighter

Sandra R. Riley Debra A. Muse Michael Selves

COL. KIMBERLY SMITH

MICHAEL A. NEWTON

SHERRI V. WARD

LACY SAUNDERS, Acting

R. WES BLAINE

Fred Budd Lt. Gen. William H. Campbell

DAVID BORLAND BRIG. GEN. JAMES D. BRYAN COL. JOHN C. DEAL LT. GEN. LARRY R. JORDAN (VACANCY)

Francis E. Reardon Thomas W. Brown

THOMAS DRUZGAL

Deputy Auditor General, Logistical Audits Deputy Auditor General, Policy and **Operations Management** Deputy Under Secretary of the Army

(International Affairs)

Deputy Under Secretary of the Army (Operations Research)

Chief of Legislative Liaison

Deputy Chief Chief of Public Affairs Deputy Chief

Chairman, Army Reserve Forces Policy Committee

Deputy Chairman

Director of Small and Disadvantaged Business Utilization

Deputy Director

Office of the Chief of Staff:

Chief of Staff, United States Army

Vice Chief of Staff

Assistant Vice Chief of Staff Director of the Army Staff

Army Staff:

Deputy Chief of Staff for Intelligence Deputy Chief of Staff for Logistics

Deputy Chief of Staff for Operations and Plans

Deputy Chief of Staff for Personnel Assistant Chief of Staff for Installation

Management

The Judge Advocate General The Surgeon General

Chief, Army Reserve Chief of Chaplains Chief of Engineers

Chief, National Guard Bureau

Major Army Commands:

Commanding General, U.S. Army Material Command

Commanding General, U.S. Army Corps of **Engineers**

Commanding General, U.S. Army Criminal Investigation Command

Commanding General, U.S. Army Forces Command

Commanding General, U.S. Army Intelligence and Security Command

Commanding General, U.S. Army Medical Command

Commanding General, U.S. Army Military District of Washington

Commanding General, U.S. Army Military Traffic Management Command

Commanding General, U.S. Army Special **Operations Command**

C.A. ARIGO STEPHEN E. KEEFER

LT. GEN. CLAUDE M. KICKLIGHTER, USA (RET.) Walter W. Hollis

BRIG. GEN. BRUCE SCOTT SHEILA MCCREADY BRIG. GEN. JOHN G. MEYER, JR. COL. ROBERT E. GAYLORD Maj. Gen. John T. Crowe

Maj. Gen. James Rueger TRACEY L. PINSON

SARAH A. CROSS

GEN. DENNIS J. REIMER GEN. WILLIAM W. CROUCH LT. GEN. DAVID K. HEEBNER Lt. Gen. John A. Dubia

Lt. Gen. Claudia J. Kennedy LT. GEN. JOHN G. COBURN LT. GEN. THOMAS N. BURNETTE Lt. Gen. Frederick E. Vollrath Maj. Gen. David Whaley

Maj. Gen. Walter Huffman LT. GEN. RONALD R. BLANCK Maj. Gen. Max Baratz Maj. Gen. Donald W. Shea LT. GEN. JOE N. BALLARD LT. GEN. EDWARD D. BACA

GEN. JOHNNIF E. WILSON

LT. GEN. JOE N. BALLARD

BRIG. GEN. DANIEL A. DOHERTY

GEN. DAVID A. BRAMLETT

Maj. Gen. John D. Thomas, Jr.

LT. GEN. RONALD R. BLANCK

Maj. Gen. Robert F. Foley

Maj. Gen. Mario F. Montero, Jr.

Maj. Gen. William P. Tangney

Commanding General, U.S. Army Training and Doctrine Command

Commanding General, U.S. Army South Commanding General, 8th U.S. Army Commanding General, U.S. Army Pacific Commanding General, U.S. Army Europe and 7th Army GEN. WILLIAM W. HARTZOG

Maj. Gen. Philip R. Kensinger, Jr. Lt. Gen. Randolph W. House Lt. Gen. William M. Steele Gen. Eric K. Shinseki

The mission of the Department of the Army is to organize, train, and equip active duty and reserve forces for the preservation of peace, security, and the defense of our Nation. As part of our national military team, the Army focuses on land operations; its soldiers must be trained with modern arms and equipment and be ready to respond quickly. The Army also administers programs aimed at protecting the environment, improving waterway navigation, flood and beach erosion control, and water resource development. It provides military assistance to Federal, State, and local government agencies, including natural disaster relief assistance.

The American Continental Army, now called the United States Army, was established by the Continental Congress on June 14, 1775, more than a year before the Declaration of Independence.

The Department of War was established as an executive department at the seat of government by act approved August 7, 1789 (1 Stat. 49). The Secretary of War was established as its head.

The National Security Act of 1947 (50 U.S.C. 401) created the National Military Establishment, and the Department of War was designated the Department of the Army. The title of its Secretary became Secretary of the Army (5 U.S.C. 171).

The National Security Act Amendments of 1949 (63 Stat. 578) provided that the Department of the Army be a military department within the Department of Defense.

The Army Organization Act of 1950 (64 Stat. 263) provided the statutory basis for the internal organization of the Army and the Department of the Army. The act consolidated and revised the numerous earlier laws, incorporated various adjustments made necessary by the National Security Act of 1947 and other postwar enactments, and provided for the organization of the Department of the Army in a single comprehensive statute, with certain minor exceptions. In general, the act followed the policy of vesting broad organizational powers in the Secretary of the Army, subject to delegation by the Secretary, rather than specifying duties of subordinate officers (10 U.S.C. 3012, 3062).

Army Secretariat

Secretary The Secretary of the Army is the head of the Department of the Army. Subject to the direction, authority, and control of the President as Commander in Chief and of the Secretary of Defense, the Secretary of the Army is responsible for and has the authority to conduct all affairs of the Department of the Army, including its organization, administration, operation, efficiency, and such other activities as may be prescribed by the President or the

Secretary of Defense as authorized by law.

Certain civilian functions, such as comptroller, acquisition, inspector general, auditing and information management, are also under the authority of the Army Secretariat. Additionally, the Secretary is responsible for civil functions, such as oversight of the Panama Canal Commission and execution of the Panama Canal Treaty; the civil works program of the Corps of

Engineers; Arlington and Soldiers' Home National Cemeteries; and such other activities of a civil nature as may be prescribed by higher authority or authorized by law.

Principal Assistants The Under Secretary of the Army is the primary assistant to the Secretary. Other principal assistants include: the Assistant Secretaries, General Counsel, Administrative Assistant, the several Directors and Chiefs, the Auditor General, and the Chairman of the Army Reserve Forces Policy Committee. Army Policy Council The Council is the senior policy advisory council of the Department of the Army. It provides the Secretary of the Army and the Secretary's principal civilian and military assistants with a forum for the discussion of Army subjects of significant policy interest and an opportunity for members to consult with other members on matters arising within their specific areas of responsibility.

For further information, call 703-695-7922.

Army Staff

The Army Staff, presided over by the Chief of Staff, is the military staff of the Secretary of the Army. The Army Staff renders professional advice and assistance to the Secretary of the Army, the Under Secretary of the Army, the Assistant Secretaries of the Army, and other officials of the Army Secretariat.

It is the duty of the Army Staff to:
—prepare for employment of the Army
and for such recruiting, organizing,
supplying, equipping, training,
mobilizing, and demobilizing of the
Army as will assist the execution of any
power, duty, or function of the Secretary
or the Chief of Staff;

—investigate and report upon the efficiency of the Army and its preparation for military operations;

—act as the agent of the Secretary of the Army and the Chief of Staff in coordinating the action of all organizations of the Department of the Army; and

—perform such other duties not otherwise assigned by law as may be prescribed by the Secretary of the Army. Chief of Staff The Chief of Staff is the principal military adviser to the Secretary of the Army and is charged with the planning, development, execution, review, and analysis of the Army programs. The Chief of Staff, under the direction of the Secretary of the Army, supervises the members and organization of the Army and performs the duties prescribed by the National Security Act of 1947 (50 U.S.C. 401) and other laws. The Chief of Staff is directly responsible to the Secretary of the Army for the efficiency of the Army, its state of preparation for military operations, and plans therefor.

Department of the Army Program Areas

Military Operations and Plans This area includes: determination of requirements and priorities for, and the employment of, Army forces strategy formation; mid-range, long-range, and regional strategy application; arms control, negotiation, and disarmament; national security affairs; joint service matters; net assessment; politico-military

affairs; force mobilization and demobilization; force planning, programming structuring, development, analysis and management; operational readiness; overall roles and missions; collective security; individual and unit training; psychological operations; unconventional warfare; counterterrorism; operations security;

signal security; military aspects of space and sea; special plans; table of equipment development and approval; electronic warfare; nuclear and chemical matters; civil affairs; military support of civil defense; civil disturbance; domestic actions; audiovisual activities; command and control; automation and communications programs and activities; management of the program for law enforcement, correction and crime prevention for military members of the Army; and physical security.

Personnel This area includes: management of military and civilian personnel for overall integrated support of the Army, including policies and programs for manpower utilization standards, allocation and documentation, career development, equal opportunity, leadership, alcohol and drug abuse control, welfare and morale, promotion, retention, and separation; military compensation, transportation, and travel entitlements; repatriation plans and operations; the personnel aspects of military construction and housing management; and research and development related to training personnel, manpower systems, and human factors.

Reserve Components This area includes: management of individual and unit readiness and mobilization for Reserve Components, comprised of the Army National Guard and the U.S. Army Reserve.

Intelligence This area includes: management of Army intelligence and counterintelligence activities, personnel, equipment, systems, and organizations; Army cryptology, topography, and meteorology; coordination of Army requirements for mapping, charting, and geodesy; and Army industrial security. Management-Comptrollership This area includes: review and analysis of Army programs and major Army commands; management information systems in the financial area, progress and statistical reporting, and reports control; financial management, budgeting, finance and accounting, cost analysis, economic analysis, military pay and allowances, resource management,

and productivity and value improvement; regulatory policies and programs pertaining to the overall management of the Army; and legislative policies and programs pertaining to appropriation acts affecting the Army. Research, Development, and Materiel **Acquisition** This area includes: management of Army research, development and materiel acquisition; planning, programming, budgeting and execution for the acquisition of materiel obtained by the procurement appropriations for the Army; materiel life cycle management from concept phase through acquisition; and international acquisition programs.

Information Management This area includes: automation, communications, audiovisual, records management, publications, and information management.

Logistics This area includes: management of Department of the Army logistical activities for the movement and maintenance of forces; logistical planning and support of Army and joint service operations; materiel and supply management and maintenance; transportation; and Army interservice supply operations.

Engineering This area includes: management of Army engineering, construction, installations, family housing, real estate, facilities requirements and stationing, and real property maintenance activities; environmental preservation and improvement activities; applicable research and development activities for engineer missions to include environmental sciences; Army topographic and military geographic information activities; and engineer aspects of Army strategic and operational plans.

Civil Functions Civil functions of the Department of the Army include the Civil Works Program, the administration of Arlington and Soldiers' Home National Cemeteries, and other related matters. The Army's Civil Works Program, a responsibility of the Corps of Engineers under the direction and supervision of the Secretary of the Army,

dates back to 1824 and is the Nation's major Federal water resources development activity and involves engineering works such as major dams, reservoirs, levees, harbors, waterways, locks, and many other types of structures. These works provide flood protection for cities and major river valleys, reduce the cost of transportation, supply water for municipal and industrial use, generate hydroelectric power, provide recreational opportunities for vast numbers of people, regulate the rivers for many purposes including the improvement of water quality, protect the shores of oceans and lakes, and provide other types of benefits. Planning assistance is also provided to States and other non-Federal entities for the comprehensive management of water resources, including pollution abatement works. In addition, through the Civil Works Program the Federal Government protects the navigable waters and wetlands of the United States under legislation empowering the Secretary of the Army to prohibit activities that would reduce their value to the Nation.

Medical This area includes: management of health services for the Army and, as directed for other services, agencies, and organizations; health standards for Army personnel; health professional education and training; career management authority over commissioned and warrant officer personnel of the Army Medical Department: medical research, materiel development, testing and evaluation; policies concerning health aspects of Army environmental programs and prevention of disease; and planning, programming, and budgeting for Armywide health services.

Inspection This area includes: management of inquiries, inspections, and reports on matters affecting the performance of mission and the state of discipline, efficiency, economy, and morale of the Department of the Army.

Religious This area includes: management of religious and moral leadership and chaplain support activities Armywide; religious ministrations, religious education, pastoral care, and counseling for Army military personnel; liaison with the ecclesiastical agencies; chapel construction requirements and design approval; and career management of clergymen serving in the Chaplains Branch.

Legal This area includes: legal advisory services provided for all military personnel and agencies of the Army; review and final action as designee of the Secretary of the Army on complaints of wrongs by service personnel submitted under the Uniform Code of Military Justice; administration of military justice and civil law matters pertaining to the Army; administration of Army claims and legal assistance services; operation of the legal system for appellate review of court-martial records as provided by the Uniform Code of Military Justice; general court-martial records custodianship; records administration for proceedings of inquiry and military commissions; liaison service with the Department of Justice and other Federal and State agencies on matters connected with litigation and legal proceedings concerning the Army; and career management of Judge Advocate General's Corps officers.

Public Affairs This area includes media relations, command information, and community relations services, as well as preparation of information plans and programs in support of Army basic plans and programs.

History This area includes: advisory and coordination service provided on historical matters, including historical properties; formulation and execution of the Army Historical Program; and preparation and publication of histories required by the Army.

Major Army Commands

United States Army Materiel Command The U.S. Army Materiel Command (AMC) is the Army's principal materiel developer. AMC's missions include the development of weapon systems, advanced research on future technologies, and maintenance and distribution of spare parts and equipment. AMC works closely with industry, academe, the other military services, and other Government agencies to develop, test, and acquire every piece of equipment that soldiers and units need to accomplish their missions.

For further information, call 703-617-9625. Internet, http://www.amc.army.mil/.

United States Army Criminal Investigation Command The U.S. Army Criminal Investigation Command (CID) investigates felony violations of the Uniform Code of Military Justice and other criminal provisions of the United States Code in which the Army has an interest. CID also provides protective services for senior Defense Department and Army leaders and supports field commanders and communities to solve major and violent crimes.

For further information, call 703–756–1232. Internet, http://www.belvoir.army.mil/cidc/index.htm/.

Eighth U.S. Army The 8th U.S. Army provides forces to the commander in chief of United Nations Command; United States Forces, Korea; and Republic of Korea/U.S. Combined Forces Command.

For further information, call 703–694–3475. Internet, http://www.korea.army.mil/usfk/eusa/eusa.htm/.

United States Army Forces Command
The U.S. Army Forces Command
(FORSCOM) trains, mobilizes, deploys,
and sustains combat-ready forces
capable of responding rapidly to crises
worldwide. FORSCOM is the Army
component of U.S. Atlantic Command.
Consequently, the FORSCOM
commander functions as commander of
the Army forces of this unified command
and plans for and provides military

support to civil authorities, including response to natural disasters and civil emergencies.

For further information, call 404–464–5607. Internet, http://www.forscom.army.mil/.

United States Army Intelligence and Security Command The U.S. Army Intelligence and Security Command plans and conducts intelligence, security, and information operations for military commanders and national decisionmakers.

For further information, call 703–706–1232. Internet, http://www.vulcan.belvoir.army.mil/.

United States Army Military District of Washington The U.S. Army Military District of Washington conducts security and disaster-relief operations in the National Capital Region (NCR), provides base operations support to Army and other Defense Department organizations in the NCR, and conducts official and public events on behalf of the Nation's civilian and military leadership.

For further information, call 202–685–3217. Internet, http://www.mdw.army.mil/.

United States Army Medical Command
The U.S. Army Medical Command
(MEDCOM) provides direction and
planning for the Army Medical
Department in conjunction with the
Office of the Surgeon General. It
develops and integrates doctrine,
training, leader development,
organization, and materiel for Army
health services. MEDCOM also allocates
resources and evaluates delivery of
services.

For further information, call 210-221-6313.

Military Traffic Management Command The U.S. Army Military Traffic Management Command (MTMC) manages, for the Department of Defense, the worldwide transportation of troops, equipment, and personal property during peace and war. This entails single-port management, transportation, and trafficmanagement services, deployment planning and engineering, and development of new technologies. MTMC is also the link between DOD shippers and the commercial surface transportation industry, and maintains a presence in 25 ports worldwide as DOD's port manager.

For further information, call 703-681-6242. Internet, http://mtmc.army.mil/.

U.S. Army South The U.S. Army South (USARSO) acts as the primary land component for United States Southern Command and provides support to U.S. Embassies and military groups throughout Central and South America and the Caribbean. USARSO is a major hub for deploying U.S. Army Reserve and National Guard forces to participate in humanitarian and civic assistance exercises in underdeveloped portions of countries in Latin America. It frequently supports missions to conduct search and rescue and disaster assistance requested by host governments through the U.S. Embassy.

For further information, call 011–507–288–3003. Internet, http://www.army.mil/USARSO/default.htm/.

United States Army Training and Doctrine Command The U.S. Army Training and Doctrine Command (TRADOC) serves as the architect for the 21st century Army, while ensuring that the Army is prepared to fight and win wars today. It does this through training—TRADOC develops and maintains the Army's institutional training base. Leaders and soldiers are trained at combined arms schools and combined arms support schools; through doctrine—TRADOC sustains a shared vision of how the Army operates as a member of joint service, combined arms, and multinational teams; and through combat developments—TRADOC identifies requirements for America's Army with a spirit of innovation that will enhance the broader Army process that translates concepts and requirements to production and acquisition. To assist in these efforts, TRADOC integrates the activities of battlefield laboratories that

develop and experiment with concepts in battlefield dynamics.

For further information, call 804–727–4465. Internet, http://www.tradoc.army.mil/.

United States Army Corps of Engineers The U.S. Army Corps of Engineers (USACE) provides engineering, construction management, and environmental services in peace and war. The civil works program includes navigation, flood damage reduction, recreation, hydropower, environmental regulation, and other missions. The military program includes construction of Army and Air Force facilities, base realignment and closure activities, installation support, military contingency support, environmental restoration, strategic mobility, and international activities. USACE provides real estate acquisition, management, and disposal for the Army and Air Force, and researches and develops advanced technology for mobility/countermobility, force protection, and sustainment engineering. It also supports several Federal agencies and responds to natural disasters and other emergencies as the Nation's primary engineering agency.

For further information, call 202-761-0660. Internet, http://www.usace.army.mil/.

U.S. Army Europe As U.S. European Command's primary land component, U.S. Army Europe (USAREUR) monitors armed conflicts and potential flashpoints throughout an 80-nation area. The U.S. Army's largest forward-deployed command, USAREUR supports NATO and U.S. bilateral, multinational, and unilateral objectives. It supports U.S. Army forces in the European Command area; receives and assists in the reception, staging, and onward movement and integration of U.S. forces; establishes, operates, and expands operational lines of communication; and supports U.S. combat commanders with forces and joint task forces headquarters.

For further information, call 011–49–6221–57–8831. Internet, http://www.hqusareur.army.mil/.

U.S. Army Pacific The U.S. Army Pacific (USARPAC) provides Army forces worldwide in support of military

operations and peacetime engagements to contribute to victory and promote regional stability. USARPAC carries out a cooperative engagement strategy known as the Expanded Relations Program with the 43 Asian and Pacific nations within or bordering its area of responsibility. These countries include The Philippines, Thailand, Vietnam, Japan, Mongolia, Russia, China, South Korea, India, Bangladesh, Australia, New Zealand, Marshall Islands, and Papua New Guinea.

For further information, call 808–438–2206. Internet, http://www.usarpac.army.mil/.

U.S. Army Special Operations
Command The U.S. Army Special
Operations Command (USASOC) trains,
equips, deploys, and sustains Army
special operations forces for worldwide
special operations supporting regional
combatant commanders and country
ambassadors. USASOC soldiers deploy

to numerous countries conducting missions such as peacekeeping, humanitarian demining, and foreign internal defense. USASOC includes special forces, rangers, civil affairs, psychological operations, special operations aviation, and signal and support.

For further information, call 919-432-7587. Internet, http://www.usasoc.soc.mil/.

U.S. Space and Missile Defense
Command The U.S. Space and Missile
Defense Command (SMDC) is the
proponent for space and national missile
defense, a materiel developer, and the
Army's integrator for theater missile
defense. SMDC ensures missile defense
to protect the Nation and deployed
forces, and facilitates Army access to
space assets and products.

For further information, call 703–607–1873. Internet, http://www.smdc.army.mil/.

United States Military Academy

West Point, NY 10996

Superintendent Commandant of Cadets Dean of the Academic Board

LT. GEN. DANIEL W. CHRISTMAN BRIG. GEN. JOHN P. ABIZAID BRIG. GEN. FLETCHER M. LAMKIN

The United States Military Academy is located at West Point, NY. The course is of 4 years' duration, during which the cadets receive, besides a general education, theoretical and practical

training as junior officers. Cadets who complete the course satisfactorily receive the degree of Bachelor of Science and a commission as second lieutenant in the Army.

For further general information concerning the United States Military Academy, contact the Public Affairs Office, United States Military Academy, West Point, NY 10996. Phone, 914–938–4261. For information about Military Academy admission criteria and policies, contact the Office of the Registrar, United States Military Academy, West Point, NY 10996.

Sources of Information

Arlington and Soldiers' Home National Cemeteries For information write to the Superintendent, Arlington National Cemetery, Arlington, VA 22211–5003. Phone, 703–695–3175.

Army Historical Program For information concerning the Army Historical Program, write to the U.S. Army Center of Military History, HQDA (DAMH), Franklin Court Building, 1099

14th Street NW., Washington, DC

20005-3402. Phone, 202-761-5400. Information on Army historical publications, archival and artifact resources, unit history, and other areas of public interest is available electronically through the Internet, at http://www.army.mil/cmh-pg/. Civilian Employment Employment inquiries and applications should be directed to the following: (1) For employment in the Washington, DC, metropolitan area—Personnel and Employment Service—Washington, Room 1A909, The Pentagon, Washington, DC 20310-6800 (phone, 703-693-3881); (2) For employment outside the Washington, DC, metropolitan area—address or apply directly to the Army installation where employment is desired, Attn: Civilian Personnel Office; (3) For employment overseas—U.S. Army Civilian Personnel Center, Attn: PECC-CSS, Hoffman II Building, 200 Stovall Street, Alexandria, VA 22332-0300 (phone, 703-325-8712).

Contracts Contract procurement policies and procedures are the responsibility of the Deputy for Procurement, Office of the Assistant Secretary of the Army (Research, Development and Acquisition), Room 2E661, The Pentagon, Washington, DC 20310–0103. Phone, 703–695–4101. Environment Contact the Public Affairs Office, Office of the Chief of Engineers, Washington, DC 20314–1000, phone, 202–761–0010; or the nearest Corps of Engineers Division or District Office located in most major cities throughout the United States.

Films, Videotapes, and Videodiscs
Requests for Ioan of Army-produced
films, videotapes, and videodiscs should
be addressed to the Visual Information
Support Centers of Army installations.
Army productions are available for sale
from the National Audiovisual Center
(NAC), Washington, DC 20409–3701.
Department of the Army pamphlet 25–
90, Visual Information Products Catalog,
lists the products that have been cleared
for public release.

Freedom of Information and Privacy Act Requests Requests should be addressed to the Information Management Officer of the Army installation or activity responsible for the requested information.

Military Traffic Management Command Information concerning military transportation news and issues is available electronically through the Internet, at http://mtmc.army.mil/.

Public Affairs and Community Relations For official Army information and community relations, contact the Office of the Chief of Public Affairs, Department of the Army, Washington, DC 20310–1508. Phone, 703–697–5081. During nonoffice hours, call 703–697–4200

697-4200. **Publications** Requests should be addressed to the Information Management Officer of the Army activity that publishes the requested publication. Official publications published by Headquarters, Department of the Army, are available from the National Technical Information Service, Department of Commerce, Attn: Order Preprocessing Section, 5285 Port Royal Road, Springfield, VA 22161-2171. Phone, 703-487-4600. If it is uncertain which Army activity published the publication, requests should be addressed to the Publishing Division, U.S. Army Publications and Printing Command, Room 1050, 2461 Eisenhower Avenue, Alexandria, VA 22331-0301. Phone, 202-325-6292. Research Industry may obtain information on long-range research and development plans concerning future materiel requirements and objectives from the Commander, U.S. Army Materiel Command, Attn: AMCPA, 5001 Eisenhower Ave., Alexandria, VA 22333-0001.

Small Business Activities Aids to assist small businesses in obtaining defense procurement contracts are available through the Office of Small and Disadvantaged Business Utilization, Office of the Secretary of the Army, Room 2A712, The Pentagon, Washington, DC 20310–0106. Phone, 703–697–2868.

Speakers Civilian organizations desiring an Army speaker may contact a nearby Army installation or write or call the Community Relations Division, Office of the Chief of Public Affairs, Department of the Army, Washington, DC 20310-1508. Phone, 703-697-5081. Requests for Army Reserve speakers may be addressed to HQDA (DAAR-PA), Washington, DC 20310-2423, or the local Army Reserve Center. Organizations in the Washington, DC, area desiring chaplain speakers may contact the Chief of Chaplains, Department of the Army, Washington, DC 20310-2700. Phone, 703-601-1140. Information on speakers may be obtained by contacting the Public Affairs Office, Office of the Chief of Engineers, Washington, DC 20314, or the nearest Corps of Engineer Division or District Office.

Military Career and Training Opportunities

Information on all phases of Army enlistments and specialized training are available by writing the United States Army Recruiting Command, Fort Sheridan, IL 60037. Phone, 312–926–3322.

Army Health Professions For information concerning career opportunities in Army Health Professions, write to HQDA (SGPS-PD), Skyline No. 5, 5100 Leesburg Pike, Falls Church, VA 22041–3258. Phone, 703–681–8022.

Army ROTC The Army Reserve Officers' Training Corps is an educational program designed to develop college-educated officers for the

Active Army, the Army National Guard, and the Army Reserve. For information, write or contact the Professor of Military Science at the nearest college or university offering the program, or the Army ROTC Regional Headquarters in your area.

Army National Guard For information concerning individual training opportunities in the National Guard, contact the Army National Guard, ARO–OAC–ME, Edgewood, MD 21010–5420. Phone, 301–671–4789.

Chaplains Corps For information concerning career opportunities as a chaplain, write to the Office, Chief of Chaplains, HQDA (DACH–PER), Washington, DC 20310–2700. Phone, 703–601–1172.

Commissioning Opportunities for Women All commissioning sources available to men are available to women.

Judge Advocate General's Corps For information concerning career opportunities as a lawyer, military and civilian, write to the Personnel, Plans, and Training Office, Office of the Judge Advocate General, Department of the Army, HODA (DAJA-PT), Washington, DC 20310–2200. Phone, 703–695–1353

Officer Candidate Schools Members of the Active Army and Reserve Components may attend the 14-week course at Fort Benning, GA. United States Military Academy For information write to the Director of Admissions, United States Military Academy, West Point, NY 10996.

Phone, 914-938-4041.

For further information concerning the Department of the Army, contact the Office of the Chief of Public Affairs, Headquarters, Department of the Army, Washington, DC 20310–1508. Phone, 703–697–5081. Internet, http://www.army.mil/.